Talk's accelerator chain (outline) ## #hadroncollider, #Higgsboson Spend \$4.4-billion building a 27-kilometer underground tunnel that provides work for about 10,000 scientists and engineers. Then send protons whizzing around the tunnel at about the speed of light until they crash into each other. The is at this point—where man has created conditions similar to those at the birth of the universe—that a glimpse of the Higgs boson may be seen. But you have to be quick because the Higgs boson decays almost instantly after it interacts with other particles ## #particledetector, #calorimeter Fig. 1.1. End-view cross-section of the ATLAS detector - A calorimeter is a block of matter in which the particle that is to be measured interacts and deposits its energy in the form of a shower of increasingly lower-energy particles. - This block is made in such a way that a certain fraction of the initial particle energy is transformed into a measurable signal (light, electrical charge). Sampling calorimeter #### Hadronic & E&M calorimeter # Neutron Photon Solenoidal magnet Electron Electron Calorimeter Muon Calorimeter Muon detector Fig. 1.1. End-view cross-section of the ATLAS detector #### Hadronic processes - Tribon inelastic Elastic Capture Anti-lambda inelastic Pi+ inelastic K+ inelastic Anti-Xi- inelastic Anti-proton annihilation Anti-xio inelastic KOL inelastic Anti-neutron annihilation KOS inelastic Neutron capture at rest Gamma nuclear Proton inelastic Negative hadron capture Muon capture Radioactive decay Neutron inelastic Sigma+ inelastic Electron nuclear Sigma - inelastic positron nuclear E&M processes Xi- inelastic Omega-inelastic Deuteron inelastic Anti-proton inelastic - E&M & ecascade & photons - Hadronic cascade - Coulomb scattering Bhabha scattering Möller scattering Compton scattering Bremsstrahlung - Annihilation - o Pair creation 6 Cerenkov radiation - protons - neutrons - anti-protons - pions - kaons - muons - ...everything else decays very quickly into these particles #### Scaling variables Radiation = Related to the distance over which a high energy (> 1GeV) electron or position loses, on average, 63.2% of its energy to bremsstrahlung (~10 cm). Nuclear interaction = length Related to the average distance a high energy hadron has to travel inside a medium before a nuclear interaction occurs. These processes determine not only the energetic resolution, but also the size of the shower and therefore calorimeter volume needed to contain such showers. Since the E&M shower development is primarily determined by the electron density in the medium, it is to some extent possible to describe the shower characteristics in a material -independent way. | Material | Density [9/ cm3] | Radiation
length
[cm] | Nuclear
interaction
length [cm] | Z | A
[9/
mole] | |-------------------------|------------------|-----------------------------|---------------------------------------|------|-------------------| | Scintillator
(C9H10) | 1,032 | 43 | 46.89 | 3.94 | 118,18 | | Fe | 7.874 | 1.757 | 16.77 | 26 | 55.85 | | W | 19.25 | 0.354 | 9.946 | 74 | 183.84 | | Pb | 11.34 | 0,5612 | 17.59 | 82 | 207.2 | More volume is needed to contain a hadronic shower! #### Motivation for a next generation of calorimeters - o so...it's a complicated story! - A better understanding of the physics involved in shower development (more specifically, hadronic cascades) is required. - Future lepton collider will require improved precision of all detector systems. Two-jet invariant mass distribution from UA2 experiment. A benchmark of this new type of calorimeter is the requirement to be able to distinguish W and Z vector bosons in their hadronic decay mode. This requires a di-jet mass resolution better than the natural width of these bosons and hence a jet energy resolution better than 3%... for hadron calorimetry this implies an energy resolution of a factor of 2 better than previously achieved by any large-scale experiment! The actual work Calorimeter simulation studies #### Simulation framework: CaTS (Calorimeter and Tracker Simulation) (Hans Wenzel, Peter Hansen) #### Simulation: Geant4, A powerful tool to describe how particles interact with matter. - Facilitates the description of the detector geometry by using an input file in xml format which contains relevant optical properties (refraction index, absorption length, etc..). - Provides the possibility of writing the simulated events, an analysis framework and the capability of filling histograms in various user actions. - Allows for total volume (general) studies as well as for a detailed study of single calorimeter cells, and for the modification of the detector settings without having to recompile. Simplifies working with Geant4! ## Contribution to signal by particle Showers produced with single charged pions - Electrons and positrons are important for signal but their interactions are well-understood. - Protons are important for signal! - Neutrons will also contribute to signal if we wait long enough for them to be captured! ## Spectra of created neutrons & protons - Soft (low kinetic energy) protons & neutrons are created by neutrons (mostly). -> Important for signal generation! - Leading particle effect -> More neutrons & protons are created in pi- inelastic processes than they are in pi+ inelastic processes. - Two components in spectra of created protons -> Nuclear spallation process. - In general neutrons are easier than protons to produce -> Coulomb barrier. What do we learn from these plots? - o 20 GeV incident pi- - PbF2 crystalcalorimeter - o 1000 evts. - o FTFP_BERT physics list - Geant4 version 9.6p2 #### Nuclear spallation reactions #### Two step process: - Intra-nuclear cascade: incoming hadrons makes quasi-free collisions with nucleons inside the struck nucleus. - excitation: most of the particles involved are free nucleons and it goes on until excitation energy is less than binding energy. Most likely process to occur when an incoming high-energy hadron strikes an atomic nucleus! #### Nuclear spallation reactions • In the fast cascade stage, protons and neutrons are emitted in the ratio in which they are present in the target nucleus. for every cascade proton,~1.5 cascade neutrons • Height of Coulomb barrier (~12 MeV in Pb) is given by: particle $\frac{z_1 z_2 e^2}{4\pi \varepsilon_0 r}$ r = Pb atomic radius (~ 0.175 nm) e = proton charge Z1 = Pb atomic number (82) Z2 = atomic number of incident #### Protons Ionize medium, contributing to signal. Where do protons and neutrons go? Neutrons - o Escape calorimeter volume. - nKiller(in Geant4) above 10 micro-seconds or below threshold. - Inelastic scattering -> Low momentum hadrons, protons. - Thermalization -> neutron capture -> gamma -> e&m shower #### Birks' altenuation - empirical formula for the light yield per path length as a function of the energy loss per path length for a particle traversing a scintillator. - Heavily ionizing particles produce less light. $$\frac{dL}{dr} = \frac{S \cdot \frac{dE}{dr}}{1 + c_1 \cdot \frac{dE}{dr} + c_2 \cdot (\frac{dE}{dr})^2}$$ $$c_1 = 1.29 \times 10^{-2} g \cdot cm^{-2} \cdot MeV^{-1}$$ $c_2 = 9.59 \times 10^{-6} g^2 \cdot cm^{-4} \cdot MeV^{-2}$ $S = 1$ Values used by ATLAS TileCal and CMS HCAL (also default in Geant3) where: Edep -> energy deposited in the entire calorimeter volume. Eobs-> observed energy after applying Birks suppression 5 -> scintillation efficiency (1) c1, c2 -> Birks constants dL/dx -> light output ## Contribution to signal by particle: before and after saturation effects. Protons are the most affected by saturation effects leading to a suppression of about 3% throughout the energy range. ## Summary - Physics behind hadronic shower development is not yet understood completely, further study on the processes and particles involved is required. - New and more precise instruments like in this case high precision hadronic calorimetry open the path to new discoveries. - Simulation is a great tool to understand all processes and particles that contribute to the signal in a hadronic calorimeter. - Overall, knowledge about particles and processes that play an important role in signal generation will allow us to optimize detector resolution.